

Dickinson College.

MDCCCLXIV--LXV.

CATALOGUE
OF
DICKINSON COLLEGE,
FOR THE
ACADEMICAL YEAR
MDCCCLXIV-LXV.

CARLISLE, PA.
PRINTED AT THE HERALD OFFICE.

1865.

MEETING HOUSE

CATALOGUE

OF THE

LIBRARY

OF THE

THEOLOGICAL SEMINARY

AT

DICKINSON COLLEGE

PA.

FOR THE

YEAR

1884-1885

ACADEMIC YEAR

MDCCCLXXXIV-LXXXV

PA.

LIBRARY

OF THE

THEOLOGICAL SEMINARY

AT

DICKINSON COLLEGE

PA.

FOR THE

YEAR

1884-1885

ACADEMIC YEAR

MDCCCLXXXIV-LXXXV

PA.

LIBRARY

OF THE

THEOLOGICAL SEMINARY

AT

DICKINSON COLLEGE

PA.

Board of Trustees.

Rev. HERMAN M. JOHNSON, D. D. <i>ex officio</i> .	Carlisle.
Rev. Bishop LEVI SCOTT, D. D.,	Odessa, Del.
Rev. Bishop MATTHEW SIMPSON, D. D.,	Philadelphia.
Rev. ALFRED GRIFFITH,	Alexandria, Va.
IRA DAY, M. D.,	Mechanicsburg.
JAMES B. LONGACRE,	Philadelphia.
Rev. THOMAS J. THOMPSON,	Dover, Del.
Rev. THOMAS B. SARGENT, D. D.,	Baltimore, Md.
Rev. CHARLES B. TIPPETT, D. D.,	Baltimore, Md.
DAVID CREAMER,	Baltimore, Md.
A. HERR SMITH, Esq.,	Lancaster.
Hon. DANIEL M. BATES,	Wilmington, Del.
CHRISTIAN STAYMAN,	Carlisle.
JOHN F. BIRD, M. D.,	Philadelphia.
JOHN WHITEMAN,	Philadelphia.
Rev. FRANCIS HODGSON, D. D.,	Philadelphia.
Rev. AQUILA A. REESE, D. D.,	Baltimore, Md.
Rev. PENNEL COOMBE,	Philadelphia.
WILLIAM H. MILLER, Esq.,	Carlisle.
Hon. AUGUSTUS O. HIESTER,	Harrisburg.
Col. JOHN A. WRIGHT,	Lewistown.
Col. EDWIN WILMER,	Wilmington, Del.
Rev. WILLIAM E. PERRY,	Salem, N. J.
Hon. JOHN H. PHILLIPS,	Pennington, N. J.
Hon. GEORGE F. FORT,	New Egypt, N. J.
Rev. BERNARD H. NADAL, D. D.,	Washington, D. C.
JOHN CARSON, Esq.,	Baltimore, Md.
WILLIAM R. WOODWARD, Esq.,	Washington, D. C.
Rev. SAMUEL Y. MUNROE,	Trenton, N. J.

JACOB RHEEM,	Carlisle.
ISAAC P. COOK,	Baltimore, Md.
Col. JAMES F. RUSLING,	Trenton, N. J.
SAMUEL NORMANT,	Washington City.
JAMES B. McCREARY,	Philadelphia.
Rev. THOMAS SEWALL, D. D.,	Baltimore, Md.
FRANCIS A. CROOK,	Baltimore, Md.
Gen. JOHN PATTON,	Clearfield.
W. H. EDES,	Georgetown, D.C.
F. A. ELLIS, Esq.,	Elkton, Md.
WILLIAM DANIEL, Esq.,	Baltimore, Md.
CALEB A. WRIGHT, Esq.,	Wilkesbarre.

Officers of the Board.

HERMAN M. JOHNSON, *President ex officio.*

WILLIAM L. BOSWELL, *Secretary.*

SAMUEL D. HILLMAN, *Treasurer.*

Financial Committee.

HERMAN M. JOHNSON, CHRISTIAN STAYMAN,

WILLIAM H. MILLER, JACOB RHEEM,

A. Q. HIESTER.

Conference Visitors.

BALTIMORE CONFERENCE.

Rev. WILLIAM HAMILTON, D. D.,

Rev. HENRY C. WESTWOOD.

EAST BALTIMORE CONFERENCE.

Rev. J. H. C. DOSH,

Rev. THOMAS SHERLOCK, A. M.

Rev. S. L. BOWMAN, A. M.

SAMUEL HINDES, Esq.

WILLIAM MILNES, Esq.

PHILADELPHIA CONFERENCE.

Rev. ADAM WALLACE,

Rev. J. B. McCULLOUGH,

WILLIAM G. SPENCER, Esq.,

BENJAMIN HAYWOOD, Esq.

NEW JERSEY CONFERENCE.

Rev. R. A. CHALKER.

WYOMING CONFERENCE.

Rev. REUBEN NELSON, D. D.,

Rev. NELSON ROUND, D. D.

FACULTY.

Rev. HERMAN M. JOHNSON, D. D.,

PRESIDENT

AND PROFESSOR OF MORAL SCIENCE.

PROFESSOR OF PHILOSOPHY AND ENGLISH LITERATURE.

WILLIAM C. WILSON, A. M.,

PROFESSOR OF NATURAL SCIENCE AND CURATOR OF THE MUSEUM.

Rev. WILLIAM L. BOSWELL, A. M.,

PROFESSOR OF THE GREEK AND GERMAN LANGUAGES.

SAMUEL D. HILLMAN, A. M.,

PROFESSOR OF MATHEMATICS.

JOHN K. STAYMAN, A. M.,

PROFESSOR OF THE LATIN AND FRENCH LANGUAGES.

Hon. JAMES H. GRAHAM, LL. D.,

PROFESSOR OF LAW.

Rev. HENRY C. CHESTON, A. M.,

PRINCIPAL OF THE GRAMMAR SCHOOL.

C. WATSON McKEEHAN,

ASSISTANT IN THE GRAMMAR SCHOOL.

FACULTY.(FOR THE ENSUING YEAR.)

Rev. HERMAN M. JOHNSON, D. D.,

PRESIDENT,

AND PROFESSOR OF MORAL SCIENCE AND BIBLICAL LITERATURE.

SAMUEL D. HILLMAN, A. M.,

PROFESSOR OF MATHEMATICS.

JOHN K. STAYMAN, A. M.,

PROFESSOR OF THE LATIN AND FRENCH LANGUAGES.

Hon. JAMES H. GRAHAM, LL. D.,

PROFESSOR OF LAW.

CHARLES F. HIMES, A. M.,

PROFESSOR OF NATURAL SCIENCE AND CURATOR OF THE MUSEUM.

Rev. JAMES A. McCAULEY, A. M.,

PROFESSOR OF THE GREEK AND GERMAN LANGUAGES.

Rev. BERNARD H. NADAL, D. D.,

PROFESSOR OF PHILOSOPHY AND ENGLISH LITERATURE.

Rev. HENRY C. CHESTON, A. M.,

PRINCIPAL OF THE GRAMMAR SCHOOL.

A. M. TRIMMER,PRINCIPAL OF THE COMMERCIAL DEPARTMENT.

C. WATSON McKEEHAN,

ASSISTANT IN GRAMMAR SCHOOL AND TEACHER OF PENMANSHIP.

Degrees Conferred June 30, 1864.

THE FOLLOWING COMMENCED A. B.

Austin Bierbower, *Primus inter pares.*

Sebastian Brown,	William D. Luckenbach,
Albert T. Canfield,	Moses A. Points,
James S. Elliott,	Niles H. Shearer,
William H. A. Hamilton,	William S. Smith,
John Hood,	Theodore T. Wing,
Howard Q. Keyworth,	Joseph B. Zeigler.

THE FOLLOWING COMMENCED A. M.

S. L. Bowman,	of the Class of 1855.
David Clark John,	" " 1859.
Hugh A. Curran,	" " 1860.
John S. Stamm,	" " 1860.
Levi M. Haverstick,	" " 1861.
William H. Maxwell,	" " 1861.
Charles W. Neff,	" " 1861.

HONORARY DEGREES.

A. M.

Rev. Henry Brownscombe, of the Wyoming Conference.

D. D.

Rev. Robert S. Maclay, A. M., China.

LL. D.

J. M. Raby, England.

SENIOR CLASS.

NAMES.	RESIDENCE.	ROOM.
Ashenfelter, Singleton	Phoenixville,	50 W. C.
Clymer, John Fletcher	Philadelphia,	23 E. C.
Cornman, John	Carlisle,	E. Cornman's.
Curtis, John Mitchel	Wilmington, Del.,	17 E. C.
Hastings, Edgar Everett	Carlisle, Maj. D. H. Hasting's.	
Herman, David Benjamin	Cumberland Co.,	40 W. C.
Himes, James Lanius	New Oxford,	50 W. C.
Hoover, Solomon Hubbard	Washington, D. C.,	9 E. C.
Long, Edmund Pendleton	Baltimore, Md.,	43 W. C.
Reid, Charles Wesley	Brandywine Manor,	40 E. C.
Rhoads, Alfred Milton	Carlisle,	J. P. Rhoads'.
Sharp, Abraham	Smyrna, Del.,	6 E. C.
Strickler, Samuel Packer	Herndon,	47 W. C.
Williams, James Merrill	Salisbury, Md.,	20 E. C.

SENIORS,.....14.

JUNIOR CLASS.

NAMES.	RESIDENCE.	ROOM.
Angle, Henry F.	Hagerstown, Md.,	41 W. C.
Bierbower, Vincent	York,	25 E. C.
Buoy, C. W.	Milton,	25 W. C.
Burnite, Wilbur H.	Kelton, Del.,	1 E. C.
Crook, J. D. Kurtz,	Baltimore, Md.,	25 W. C.
Graham, Samuel L.	Carlisle,	Judge Graham's.
Grove, Sylvanus G.	Columbia,	9 E. C.
Hamblen, J. G.	Princess Ann, Md.,	23 E. C.
Hodson, Howard S.	Salem, Md.,	2 E. C.
Jackson, J. W.	Wilmington, Del.,	46 W. C.
Johnson, Geo. E. C.	Carlisle,	Pres't. Johnson's.
Kupp, E. Newton	Dougllassville,	26 E. C.
Mathews, J. P.	Shippensburg,	8 E. C.
Maurer, Thomas D.	Reading,	17 E. C.
McComas, Louis E.	Hagerstown, Md.,	40 W. C.
McKelvy, J. Erastus	Pittsburgh,	10 E. C.
Rohland, Charles B.	Lebanon,	26 W. C.
Singer, George A.	Halifax,	44 W. C.
String, Charles J.	Philadelphia,	1 E. C.
Super, Charles W.	Newport,	26 W. C.
Todd, Jacob	Philadelphia,	Mrs. McGary's.
Wells, Wilberforce	West Philadelphia,	40 E. C.

JUNIORS,.....22.

SOPHOMORE CLASS.

NAMES.	RESIDENCE.	ROOM.
Ahl, Thomas Woodward,	<i>Carlisle,</i>	C. W. Ahl's.
Bitner, J. C.	"	43 W. C.
Broadbent, George S.	<i>Morgantown,</i>	Mrs. McGary's.
Chenoweth, George Durbin	<i>Carlisle,</i> Rev. G. D. Chenoweth's.	
Chenoweth, Alexander Cook	"	"
Clements, Wilbur Fisk	<i>Smyrna, Del.</i>	24 E. C.
Collins, Samuel Q.	<i>Salisbury, Md.,</i>	20 E. C.
Culver, Charles P.	<i>Carlisle,</i>	J. Culver's.
Curtis, Charles Henry	<i>Wilmington, Del.,</i>	5 E. C.
Dunning, Thomas Stevenson	<i>Dover, Del.,</i>	31 E. C.
Graham, James Herron	<i>Carlisle,</i>	Judge Graham's.
Hamilton, Alexander	<i>Waynesboro',</i>	10 E. C.
Hare, William Harrington	<i>Philadelphia,</i>	19 E. C.
Holmes, John Grier	<i>Pittsburgh,</i>	41 E. C.
McKeehan, Charles Watson	<i>Shippensburg,</i>	25 W. C.
Melick, Pulaski	<i>Bloomsburg,</i>	41 W. C.
Mench, A. Horatius	<i>Mifflinsburg,</i>	39 E. C.
Mills, Fairfax Oaks	<i>Altoona,</i>	50 W. C.
Morss, James S.	<i>Carlisle,</i>	Rev. J. B. Morss's.
Rives, Jefferson	<i>Washington City,</i>	38 E. C.
Shakespeare, Edward Oram	<i>Dover, Del.,</i>	31 E. C.
Shakespeare, Benj. Franklin	"	"
Sterrett, Brice Innis	<i>Carlisle,</i>	D. Sterrett's.
Tennis, J. S.	<i>West Chester,</i>	24 W. C.
Wahl, William Henry	<i>Philadelphia,</i>	3 E. C.
Williams, Otho	<i>Washington, D. C.,</i>	39 E. C.
Williamson, John M.	<i>Newark, Del.,</i>	24 W. C.
SOPHOMORES,.....		27.

FRESHMAN CLASS.

NAMES.	RESIDENCE.	ROOM.
Atkinson, Gordon Thomas	Newtown, Md.,	38 E. C.
Beatty, Henry Jacob	Harrisburg,	Mrs. McGary's.
Biddle, Frederick Watts	Carlisle,	Gen. Biddle's.
Bierbower, Ellis Lewis	York,	25 E. C.
Boswell, James Iverson	Carlisle,	Prof. Boswell's.
Bowman, Harry Leader	Carlisle,	Gen. Bowman's.
Davidson, Benjamin Reed	Davidsonville, Md.,	39 E. C.
Davis, William Potter	Prime Hook, Del.,	33 E. C.
Emert, Joseph	Funkstown, Md.,	Mrs. Foulk's.
Gibbons, James Edward	Hyattstown, Md.,	8 E. C.
Goucher, John Frank	Pittsburgh,	41 E. C.
Hastings, Robert John	Carlisle, Maj. D. H. Hastings'.	
Hayman, Levin Hervey	Salisbury, Md.	32 E. C.
Lewis, Philip Matthew	Laurel, Del.,	32 E. C.
Long, William St. Clair	Carlisle,	Capt. Long's.
Miller, Albertus A.	Greencastle,	48 W. C.
Morss, John M. Southgate	Carlisle,	Rev. J. B. Morss'.
Norris, James Lawson	Washington City,	10 E. C.
Rives, John C.	"	38 E. C.
Smead, Alexander D. Bache	Carlisle,	Mrs. Smead's.
Smith, Arthur H.	Clyde, N. Y.,	Prof. Hillman's.
Sterrett, Robert Wilson	"	David Sterrett's.
Thompson, Geo. W. G.	Philadelphia,	46 W. C.
West, Isaac Collins	Ocean View, Del.,	33 E. C.
Winterson, Charles Richey	West River, Md.,	10 E. C.
Wood, John Edward Reese	Monrovia, Md.,	8 E. C.

FRESHMEN,.....26.

GRAMMAR SCHOOL.

NAMES.	RESIDENCE.	ROOM.
Aldridge, W. L.	<i>St. Michaels, Md.,</i>	16 E. C.
Atwood, Richard	<i>Princess Ann, Md.,</i>	23 E. C.
Beatty, A. P.	<i>Carlisle,</i>	Capt. E. Beatty's.
Beck, B. F.	"	Rev. Mr. Beck's.
Biddle, E. W.	"	Gen. E. M. Biddle's.
Broomall, R. L.	<i>Philadelphia,</i>	34 E. C.
Broomall, G. W.	"	34 E. C.
Butler, Edwin	<i>Carlisle,</i>	Rev. E. Butler's.
Clements, C. R.	<i>Smyrna, Del.,</i>	24 E. C.
Clerc, Frank	<i>Carlisle,</i>	Rev. F. J. Clerc's.
Clifton, R. D.	<i>Philadelphia,</i>	34 E. C.
Conlyn, T. A.	<i>Carlisle,</i>	T. Conlyn's.
Davis, John	<i>Baltimore, Md.,</i>	18 E. C.
Denney, D. C.	<i>Smyrna, Del.,</i>	19 E. C.
Denney, G. W.	"	19 E. C.
Evans, E. L.	<i>Richmond,</i>	26 E. C.
Gher, Charles	<i>Carlisle,</i>	D. O. Gher's.
Gorgas, J. W.	<i>Mechanicsburg,</i>	H. C. Cheston's.
Hastings, R. J.	<i>Carlisle,</i>	Maj. D. H. Hastings'
Hoffman, Levi B.	<i>Enterprise,</i>	44 W. C.
Holt, H. C.	<i>Baltimore, Md.,</i>	H. C. Cheston's.
Hull, G. T.	<i>Philadelphia,</i>	H. C. Cheston's.
James, David	<i>Baltimore, Md.,</i>	22 W. C.
Johnson, C. E.	<i>Carlisle,</i>	Rev. H. M. Johnson's.
Ketchum, L. Y.	<i>Clay, N. Y.,</i>	Rev. C. P. Wing's.
Leidich, S. M.	<i>Boiling Springs,</i>	Mrs. H. Williams'.
Lindsey, W. A.	<i>Carlisle,</i>	J. W. Lindsey's.
Mays, J. H.	<i>Lebanon,</i>	Mrs. McGary's.

McCabe, A. J.	<i>Selbyville, Del.,</i>	26 E. C.
Miller, A. A.	<i>State Line,</i>	48 W. C.
Morrison, W. S.	<i>Bendersville,</i>	44 W. C.
Parker, A. H.	<i>Carlisle,</i>	Mrs. H. Parker's.
Price, J. T.	<i>Hereford, Md.,</i>	48 W. C.
Rives, Jefferson	<i>Washington, D. C.,</i>	38 E. C.
Rives, John C.	"	38 E. C.
Ross, William	<i>Carlisle,</i>	Rev. J. A. Ross.'
Saxton, D. B.	"	H. Saxton's.
Shafer, J. D.	<i>Stroudsburg,</i>	26 E. C.
Shearer, E. Y.	<i>Dillsburg,</i>	Prof. S. D. Hillman's.
Smith, A. H.	<i>Clyde, N. Y.</i>	Prof. S. D. Hillman's.
Spencer, C. F.	<i>Germantown,</i>	24 W. C.
Swigert, H. W.	<i>Carlisle,</i>	J. L. Swigert's.
Talmage, Frank	<i>Philadelphia,</i>	3 E. C.
Thomas, G. Williams	<i>N. East, Md.,</i>	Prof. W. L. Boswell's.
Thompson, G. W. G.	<i>Philadelphia,</i>	96 W. C.
Van Reed, Samuel	<i>Reading,</i>	17 E. C.
Wood, J. E. R.	<i>Monrovia, Md.</i>	8 E. C.
Woodward, R. S.	<i>Carlisle,</i>	R. C. Woodward's.

GRAMMAR SCHOOL.....48.

SUMMARY.

UNDERGRADUATES,—Seniors,	- - -	14
Juniors,	- - -	22
Sophomores,	- - -	28
Freshmen,	- - -	26
		—
		90
PREPARATORY DEPARTMENT,	- - -	48
		—
Total,	- - -	138

Abbreviations.

E. C.,	- - -	East College.
W. C.	- - -	West College
S. C.	- - -	South College.
*	- - -	Partial Course.

Miscellaneous Information.

COLLEGIATE DEPARTMENT.

TERMS OF ADMISSION.

Candidates for admission must produce testimonials of good moral character; and if from another College, evidence of regular dismission.

The proper time for examination is on Tuesday preceding Commencement, and the day before the opening of the Fall Session.

Students are admitted only on examination, both of the preparatory studies and of those previously pursued by the class which they desire to enter. When admitted to an advanced class, a fee of \$5 is charged for each years' advancement, except when the student comes from another College; in which case, he is admitted to the same grade without fee, if found qualified.

Candidates for the Freshman Class are examined on the following books:

ENGLISH,.....Grammar; Geography; Outlines of Ancient and Modern History; Ancient Geography.

MATHEMATICS,...Arithmetic; Algebra through Simple Equations.

LATIN,.....Andrews and Stoddard's Grammar; Cornelius Nepos, or Latin Reader, Cæsar (two books), Virgil's *Æneid* (four books), or their equivalents.

GREEK,.....Crosby's Grammar and Xenophon's *Anabasis*.

Candidates for the Partial Course are examined only in reference to their qualifications to pursue that course.

It is recommended, however, that all whose circumstances will justify it, should prosecute the full Collegiate Course. This course long experience has proved to be best suited to accomplish the great end of education—the development and discipline of the mind.

The completeness of a student's preparation for admission will materially affect the whole of his subsequent course, as many of the elementary studies cannot receive that attention in College which their importance demands. It is earnestly desired, therefore, that candidates adhere rigidly to the course of Preparatory Studies, and that they endeavor to perfect themselves in these, rather than anticipate studies which can be pursued to much greater advantage in College. It is, in general, poor economy to attempt to prepare for admission into one of the higher classes; as it is reasonable to suppose that, with the facilities afforded at College, students will be advanced there more rapidly and thoroughly than by teachers less favorably situated.

The Grammar School of the Institution presents peculiar advantages to those who wish to be thoroughly prepared for admission.

Course of Study.

FRESHMAN CLASS.

CLASSICS,... *Greek*—Xenophon's *Cyropædia* or Homer ; Herodotus.

Latin—Sallust, Livy or Ovid. Latin Prose Composition (Arnold).

(Greek and Roman Antiquities ; Greek and Roman Mythology (Manual of Classical Literature).

MATHEMATICS,.....Algebra (Loomis'); Elements of Geometry (Loomis', Six Books).

ENGLISH,.....Composition; Rhetoric (Quackenbos').

NATURAL SCIENCE,Physiology (Hitchcock's).

SOPHOMORE CLASS.

CLASSICS,.. *Greek*—Xenophon's *Memorabilia*, or Isocrates ; Select Plays of Euripides or Æschylus.

Latin—Horace ; Cicero—de Senecute, de Amicitia, or de Natura Deorum.

Archæology of Greek and Roman Literature ; History of Greek and Roman Literature ; Archæology of Art (Manual of Classical Literature).

Latin and Greek Exercises and Written Translations.

- MATHEMATICS,.....Geometry of Planes and Solids (Loomis');
Plane Trigonometry, Spherical Trigonome-
try (Loomis').
Navigation and Surveying (Loomis'); An-
alytical Geometry (Loomis') commenced.
- ENGLISH,.....Political Economy (Wayland's); Constitution
of the United States (Sheppard's); Mental
Philosophy commenced (Haven's); Com-
position.
Principles of Elocution (Caldwell's Man-
ual), accompanied with private Declamation.
- NATURAL SCIENCE, Physiology (finished,) Geology (Dana's).
- FRENCH,.....Fasquelle's Grammar; Voltaire's Charles
XII., or Dumas' Napoleon
Written Translations from English into
French.

JUNIOR CLASS.

- MATHEMATICS,.....Analytical Geometry continued; Differen-
tial and Integral Calculus, with applications
(Loomis').
- NATURAL SCIENCE, Snell's Olmsted's Natural Philosophy.
- CLASSICS,...*Greek*.—Select Plays of Sophocles and Euripides;
Demosthenes' Select Orations.
Latin—Cicero de Officiis or Tusculan Disputations;
Tacitus.
- ENGLISH,.....Mental Philosophy (completed); Logic
(Coppee's); Rhetoric (Whatley's); Moral
Science (Wayland's); History (Weber's);
Public Declamation.

- RELIGION,.....Paley's Evidences; Greek Testament (the Historic Parts).
- FRENCH,.....(Continued the first term), Scribe, Corneille or Moliere; Grammar Reviewed.
- GERMAN,.....(The second term), Woodbury's Grammar; Adler's Progressive Reader; Written Translations from English into German.

SENIOR CLASS.

- ENGLISH,.....History of Philosophy (Henry's); Public Declamation of Original Compositions.
- NATURAL SCIENCE, Chemistry (Johnston's Turner's); Lectures on Natural Philosophy and Chemistry.
- MATHEMATICS,.....Astronomy (Snell's Olmsted's).
- CLASSICS,...*Greek*—Select Plays of Æschylus or Sophocles; Plato or Aristotle.
- Latin*—Tacitus, Quintilian, Plautus or Juvenal.
- GERMAN,.....Woodbury's Grammar (second half); Schiller's Tell, Goethe's Faust; Written Translations from English into German; Lectures on German Literature.
- RELIGION,.....Moral Science (Wayland's); Butler's Analogy; Greek Testament (the Epistles).

Tuition is given to such as desire it in the Spanish, Italian, Anglo-Saxon, Hebrew and Syriac Languages, for which an extra charge is made.

The instruction in PHILOSOPHY and ENGLISH LITERATURE is given partly by recitations in History, Rhetoric, Logic, Political Economy, Metaphysics and Constitutional Law, and partly

by Lectures on the English Language and Literature, the Philosophy of History and Polity, and the History of Philosophy. Practical Exercises in Writing and Speaking also receive special attention in this department.

The course in the NATURAL SCIENCES includes recitations from text books, and lectures accompanied by illustrations and experiments. The facilities of this department for full and efficient instruction are unusually ample. The apparatus is extensive and valuable, and annually increasing. The Cabinet of Natural History is abundantly supplied with specimens.

In the MATHEMATICAL department there are daily recitations. In the senior year, lectures are given on the theories and applications of the higher branches.

In the CLASSICAL department it frequently happens, that either different authors, or different portions of the same author, are read by successive classes; but this fact does not affect the *amount* of Greek and Latin required of those who apply for admission to the higher classes.

BIBLICAL COURSE.

Young men preparing for the Ministry who cannot take a full course, can take a select course adapted to their wants, which can be accomplished in two years after they are fully prepared to enter the Freshman Class. The essential parts of such a course are the following:

FIRST YEAR,.....The Latin, Greek and Mathematics of the Freshman Class; Mental Philosophy begun with the Sophomore Class; Hebrew begun.


~~~~~  
SECOND YEAR,.....Mental Philosophy completed; Logic; Rhetoric; Paley's Evidences; Moral Philosophy; Butler's Analogy; New Testament Greek; Hebrew; Biblical Archaeology; Ecclesiastical History.

Other kindred studies may be embraced according to the time and capacity of the student.

The Patronizing Conferences direct the attention of young men, who are candidates for the Ministry, to this course in the following Preamble and Resolution :

WHEREAS, Dickinson College provides for a course of instruction in the elements of Moral and Biblical Science and Literature ; and

WHEREAS, This course is adjusted to the wants of those young men who are preparing for the Ministry, and who cannot take the full classical course. Therefore,

*Resolved*, That we advise those young men within our bounds who feel called to preach the Gospel, to avail themselves, as far as practicable, of the advantages of this course of instruction.

---

#### PARTIAL COURSE.

For the accommodation of those whose circumstances do not permit them to pursue the regular course of degrees, an Elective or Partial Course is arranged, made up of such studies in the Grammar School and College as they may be found on examination qualified to pursue.

---

#### RECITATIONS.

At the daily recitations, where the text admits of it, the old catechetical method of instruction is avoided as much as possible, and the student required to give a connected view of the

---

subject in his own language, and without the aid of the professor, except on points not fully treated by the author,—thus cultivating at once the powers of memory, thought and discourse.

When the subject is susceptible of it, a written analysis of the previous lesson is required at each recitation; and at the public examination, a written analysis of the whole work.

---

### BOOKS OF REFERENCE.

The following are recommended as books of reference throughout the course:

Anthon's Classical Dictionary.

Zumpt's Latin Grammar.

Kuehner's Greek Grammar.

Ramshorn's Latin Synonyms.

Davies' & Peck's Mathematical Dictionary.

Fowler's English Grammar.

Webster's or Worcester's, Unabridged Dictionary.

Worcester's Historical Atlas.

Findlay's, or Butler's Classical Atlas.

Story on the Constitution.

---

### EXAMINATIONS.

1—Of all the classes at the close of the Fall Session, on the studies of the session.

2—Of the Senior Class, four weeks before Commencement, on the entire course.

3—Of the other Classes, the week before Commencement, on the studies of the session.


### TERMS AND VACATIONS.

The College Year is divided into two Sessions: the first beginning nine weeks from Commencement, and ending on the Wednesday preceding Christmas; the second beginning four weeks from the termination of the first, and ending at Commencement, on the last Thursday in June.

**SUMMER VACATION.**—From Commencement to the first Thursday of September, NINE WEEKS.

**WINTER VACATION.**—From Wednesday before Christmas, FOUR WEEKS.

### COLLEGE BILLS.

#### FIRST SESSION.

#### SECOND SESSION.

Tuition Fee,.....\$15 00.....\$25 00

Fee use of Library, 1 00..... 2 00

Fee for warming and use

of Recitation Rooms, 3 00..... 5 00

Janitor's services, .....2 00..... 3 00

Modern Languages,.....2 00..... 3 00

Students lodging in College, pay for room rent from \$10 00 to \$12 00 a year. Some of the rooms are lighted with gas, the cost of which is charged upon the occupant. Where two students occupy a room, this will probably not exceed \$7 50 per year to each.

These are the only bills payable to the College, except an incidental charge for damages. They are required to be paid to the Treasurer in advance, at the beginning of each session.

### RESIDENCE, BOARD, &C.

Students not resident in town are required to lodge in the College, and to furnish their own rooms. Furniture can be purchased in Carlisle at moderate prices.

No boarding department is kept by the College. Most of the Students now board in clubs or voluntary associations, carefully organized and managed by themselves, constituting families of from fifteen to twenty persons each. The expense varies from \$2 25 to \$3 75 a week. Others board at such private boarding houses in town as are approved of by the Faculty, in which the price of board varies from \$4 00 to \$4 50. Washing is \$1 50 per month, or 37½ cents per dozen.

#### SUMMARY OF ANNUAL EXPENSES.

As the College tuition is now for the most part paid by Scholarships, the necessary expenses of a student are much reduced. Parents and guardians are invited to examine the following estimates, as including everything that is strictly required :

| | | |
|----------------------------------------|----------------------|--------|
| Fee for Modern Languages, | - - - | \$5 00 |
| Library Fee, | - - - - - | 3 00 |
| Use and warming of Recitation Rooms, | - - - | 8 00 |
| Janitor's services, | - - - - - | 5 00 |
| Room Rent, | - - - - - (Average,) | 11 00  |
| Board, 40 weeks, 90 00 to 180 00 ( " ) | - - - | 140 00 |
| Washing, | - - - - - | 15 00  |
| Fuel, | - - - - - | 6 00 |
| Lights, | - - - - - | 7 50 |
| Books, about, | - - - - - | 25 00  |

---

Total for the year, \$225 00

In the above summary, no estimate is made for clothes, traveling or other matters outside of the regular College expenses. Those will vary according to the habits and circumstances of the student.


### RELIGIOUS INSTRUCTION.

Prayers, with reading of the Scriptures, are attended in the Chapel in the morning and evening of each day, except Saturday and Sunday, when the evening service is omitted. The students are also required to attend public worship twice on the Sabbath, at such church as their parents or guardians may designate.

### SOCIETIES.

THE BELLES LETTRES—Organized A. D., 1785.

THE UNION PHILOSOPHICAL—Organized A. D., 1789. They meet on Wednesday afternoon.

THE SOCIETY OF RELIGIOUS INQUIRY—Organized A. D., 1857; meetings every Saturday evening. The object of this Society is the Study of Christian Ethics, Theology and Hermeneutics, with a view to Christian culture.

### LIBRARIES.

The College Library contains.....7,275 volumes.

“ Library of the Belles Lettres Society,.....9,030 “

“ “ Union Philosophical.....8,675 “

---

24,375

These are accessible to all the students, and, except in vacation, are opened as follows:

The College Library, every Saturday, at 11 o'clock, A. M.

The Society Libraries, every Wednesday and Saturday, at 1 o'clock, P. M.

---

**MUSEUM.**

The College Museum contains a valuable collection of specimens in Mineralogy, Geology and Natural History; a Cabinet of Ancient Coins; also a number of Paintings, among which is a fine copy of Salvator Rosa's Conspiracy of Cataline, from the pencil of the late George Cook, Esq.

---

**ASTRONOMICAL OBSERVATORY.**

The facilities of the College for instruction in the department of Astronomy are ample. The Astronomical Observatory is provided with an Achromatic Telescope, manufactured by Henry Fitz, of New York. This Telescope has an object-glass of five inches, with a focal distance of seven feet, is Equatorially mounted, and furnished with Right Ascension and Declination Circles, and Clock Work, and is adapted to scientific research as well as instruction.

---

**RESIDENT GRADUATES.**

As an inducement to Resident Graduates to extend their studies beyond the College Course, facilities are now offered for instruction in Analytical Chemistry, Practical Astronomy, and the Anglo-Saxon, Hebrew, Syriac, Modern Greek, and other Modern Languages not embraced in the Course.

To those who wish to pursue Theological studies, special facilities will be afforded

---

**DEGREES OF MASTER OF ARTS.**

All graduates of three years' standing, or more, who have in the meantime sustained a good moral character, are candidates, in course, for the Degree of M. A. Applications should be


made to the President, accompanied by the usual fee (\$5 00) at least three days before the Commencement. If the degree is not conferred, the fee will be returned.

---

### PRIZES.

By the liberality of Daniel Pierson, Esq., of Newark, New Jersey, the College has been furnished with funds to be appropriated as Prizes for Oratory. These prizes are in the form of a gold and a silver medal, to be given to such members of the Junior Class as excel in the combined merits of Declamation and Composition. This prize is known as the Pierson Prize.

The following is the entire Scheme of Prizes that has been established, and for which the special examinations or contest will be had at a convenient time during the week of Commencement, to wit:

One prize to the Senior Class for the best examination in Greek.

MATHEMATICAL PRIZES.—*The Hiss Prizes.* Two prizes to the Senior Class for the best examination in Astronomy.

*The Jones Prizes.* Two prizes to the Freshman Class for the best examination in Algebra.

Two prizes to the Junior Class for the best examination in Calculus. Two prizes to the Sophomore Class for the best examination in Trigonometry.

Three prizes to the Junior Class: a first and second in Oratory, and one for the best examination in Logic.

Honorable mention will be made of the Student who sustains the best examination as a candidate for the Freshman Class, as

also of the school at which he was prepared. The candidates will be examined on Thursday morning before Commencement.

---

### BEENFICIARY FUND.

A Society was organized several years since, having for its object to render aid to such young men as might need it in getting their education.

Ten per cent. of the Conference collections is now appropriated to this Fund, with the limitation that it be applied to the aid of those who are preparing for the ministry. Several Scholarships are on hand, the gift of benevolent individuals, for the same object.

Donations in money or Scholarships are solicited, and may be forwarded to Prof. S. D. Hillman, the Treasurer of the College.

---

### LAW SCHOOL.

---

A Law Department has recently been established by the Trustees, in connection with Dickinson College, under the direction of Hon. James H. Graham, President Judge of the ninth judicial district of Pennsylvania.

The term of study required for admission to the bar is two years. No examination, and no particular course of previous study is required for admission.

The sessions of the Law School correspond with the College sessions, but students may enter the Law Department at any time, and the term of study will date from their entry. Stu-


dents who have pursued their studies with a member of the bar, or law judge of Pennsylvania, for one year, will be admitted to the bar after one year's study in the Law School.

After the term of two years study, the last year being in the Law Department connected with the College, and passing a satisfactory examination by a committee of the Carlisle bar, students will be admitted to practice, and the degree of Bachelor of Laws conferred by the College on the certificate and recommendation of the Principal of the Law School.

A MOOT COURT will be held for the argument of causes previously assigned, and an opinion delivered by the Principal.

Recitations and examinations will be accompanied with occasional oral lectures and expositions on the subject of study. The fees are \$25 00 a term, or \$50 00 per annum, with an additional charge of \$25 00 per annum, or \$12 50 for six months, for admission to the MOOT COURT.

---

### COURSE OF STUDY.

Blackstone's Commentaries; Kent's Commentaries; Chitty on Contracts; Stephens on Pleading; Williams on Executors; Byles on Bills; Story on Promissory Notes; Story on Partnership; Story on Equity Jurisprudence; Story on Pleadings in Equity; Sugden on Vendors and Purchases; Greenleaf's Evidence; Roscoe on Crimes; Roscoe on Criminal Evidence; Troubat and Haley's Practice.

## GRAMMAR SCHOOL.

---

The Grammar School is designed to prepare students for College, and the studies are arranged mainly to that end; but the course of studies is such as to meet the wants of those also who wish only an elementary English course.

For admission to this department, the student must be at least ten years of age, and have some acquaintance with the elementary English branches. It will be well for students to be present at the opening of the session, as the regular classes are formed at that time; they will, however, be received at any time during the session.

The sessions, vacations, and term bills are the same as those of the College. The course of study extends through two years, each embracing two sessions, as follows:

### FIRST YEAR.

#### FIRST SESSION.

*English.*—Grammar (Covell's); Geography (Mitchell's Intermediate); Exercises in Reading, Composition, Spelling, and U. States History.

*Mathematics.*—Arithmetic (Loomis'); Algebra (Loomis' Elements).

*Classics.*—Andrew's Latin Lessons.

#### SECOND SESSION.

*English.*—Grammar; U. S. History; Geography; Exercises in Reading, Penmanship, Composition, Spelling and Declamation.

*Mathematics.*—Arithmetic; Algebra; Colburn's Mental Arithmetic.

*Classics.*—Latin Grammar (Andrews' & Stoddard's); Andrews' Latin Reader; Bullion's Greek Lessons.


---

**SECOND YEAR.**

## FIRST SESSION.

*English.*—History of Greece ; Exercises in Porter's Reader, Grammar, Composition, Etymology, Spelling, and Declamation.

*Mathematics.*—Arithmetic (Loomis') ; Algebra (Loomis' College Edition).

*Natural Science.*—Natural Philosophy (Wells') ; Science of Common Things (Wells').

*Classics.*—Latin—C. Nepos ; Greek—Xenophon's Anabasis and Crosby's Grammar ; Classical Geography (Mitchell's).

## SECOND SESSION.

*English.*—History of Greece ; Grammar ; Etymology ; Porter's Reader ; Penmanship ; Composition, Spelling and Declamation.

*Mathematics.*—Arithmetic ; Algebra into Quadratics (College Edition).

*Natural Science.*—Natural Philosophy (Wells') ; Science of Common Things (Wells').

*Classics.*—Virgil ; Xenophon's Anabasis ; Latin and Greek Grammar Continued ; Classical Geography (Mitchell's).

---

**GENERAL REMARKS.**

The government of the Institution is mild and parental. It is designed to secure attention to study and correctness of deportment, not so much by the enforcement of rigid rules, as by cultivating in the student a taste for intellectual pursuits and virtuous habits. But while youthful indiscretion will be treated with lenity, incurable indolence, bad morals, and pecuniary ex-

travagance, will not be suffered to remain, to exert their corrupting influences.

A faithful record is kept of the standing and deportment of each student, and a report is sent monthly to his parent or guardian.

Text Books and Stationery are kept for sale at the College, at prices below the city prices.

### FINANCIAL AFFAIRS OF THE STUDENTS.

As economy is indispensable to the welfare of both the College and the student, and all experience teaches that youth should not be allowed the uncontrolled use of money, attention is called to the following extracts from the Statutes of the College.—Though the faithful observance of these rules may not, in all cases, secure the economy desired, it will doubtless prove a salutary check upon temptations to extravagance and vice :

1. Every minor whose parent or guardian does not reside in Carlisle, shall select some member of the Faculty as his Patron, who shall have special oversight of his deportment, and whose duty it shall be to afford him such counsel as his circumstances require.

2. *All funds* for the use of a student shall be deposited with his Patron ; and no student shall be permitted to remain in the Institution, who shall obtain money from any other source, unless he immediately deliver it to his Patron.

3. The Patron shall ascertain at the beginning of each session what expenses each student is allowed to incur, and be strictly governed by such information in his disbursements.

4. No student shall contract any bill without the permission of his Patron.


---

PRIZES AWARDED JUNE 25, 1864.

---

PIERSON PRIZES IN ORATORY.

GOLD MEDAL.

Charles Wesley Reid, of West Chester.

SILVER MEDAL.

John Fletcher Clymer, of Philadelphia.

PRIZE IN LOGIC.

Charles Wesley Reid, of West Chester.

PRIZE IN LATIN.

Sylvanus G. Grove, of Columbia.

PRIZES IN MATHEMATICS.

FIRST PRIZE.

Charles H. Curtis, of Elkton, Md.

SECOND PRIZE.

Henry F. King, of Washington City.

---

BEST EXAMINATION for admission to the Freshman Class.

Philip M. Lewis, of Laurel, Del.,

Prepared for College at Salisbury Academy, by  
R. H. Ball, D. D.

## ALUMNI ASSOCIATION.

---

### PRESIDENT,

Rev. S. L. BOWMAN, A. M., (Class of 1855.)

### VICE PRESIDENTS.

RUFUS E. SHAPLEY, (Class of 1860.)

Rev. J. K. PECK, A. M., (Class of 1852.)

### SECRETARY.

Prof. WILLIAM C. WILSON, A. M., (Class of 1850.)

### CORRESPONDING SECRETARY.

Prof. SAMUEL D. HILLMAN, A. M., (Class of 1850.)

### TREASURER.

Rev. HENRY C. CHESTON, A. M., (Class of 1861.)

### EXECUTIVE COMMITTEE.

Prof. John K. STAYMAN, A. M. (Class of 1841.)

Rev. T. SHERLOCK, A. M., (Class of 1852.)

JOHN HAYS, (Class of 1857.)

Rev. HENRY C. CHESTON, A. M., (Class of 1861.)

M. C. HERMAN, (Class of 1862.)

### ORATOR.

Rev. HENRY B. RIDGAWAY, A. M. (Class of 1849.)


## Calendar for 1865.

*Monday, May 22*—Examination of the Senior Class begins.

*Tuesday, June 20*—Examination of the other Classes begins.

*Saturday, June 24*—4 o'clock, P. M.—

Prize Examination in Latin.

*Monday, June 26.*—

A. M. 10 o'clock,—Prize examinations in Mathematics.

P. M. 8 o'clock—Oratorical Contest, by the Junior Class,  
for the Prize Medals.

*Tuesday, June 27.*—

A. M. 9 o'clock,—Prize examination in Logic.

" " 10 o'clock—Examination of candidates for admission  
to the Freshman Class.

P. M. 3 o'clock—General meeting of the Alumni, in the  
College Chapel.

" 4 " —Annual meeting of the Board of Trustees.

" 8 " —Baccalaureate Address, by Prof. John  
K. Stayman, A. M.

*Wednesday, June 28*—

A. M., 8 o'clock—Annual meeting of the General Belles  
Lettres and General Union Philosophical  
Societies.

" " 11 o'clock—Oration before the Literary Societies, by  
Hon. John W. Forney.

P. M., 8 o'clock—Oration before the Alumni Association,  
by Rev. Henry B. Ridgaway, A. M.;  
after which, the Re-union of the Alumni.

*Thursday, June 29*—Commencement Exercises, at 10 o'clock,  
A. M.

*Thursday, Sept. 1*—Fall Session begins.

*Wednesday, Dec. 20*—Fall Session ends.

*Thursday, Jan. 19, 1866*—Winter and Spring Session begins.

## In Memoriam.

FOR 1864--5.

ROGER BROOKE TANEY, Class of 1795.

Born in Calvert Co., Md., March 17, 1777.

Died in Washington City, October 12, 1864.

JAMES LESLEY, Class of 1841.

Born in Philadelphia. ( ? )

Died in Nice, France, April 13th, 1865.

WILLIAM CARLILE WILSON, Class of 1850.

Born in Elkdale, Chester Co., September 15, 1827.

Died in Carlisle, March 2, 1865.

ARCHIBALD GIFFORD MARLATT, Class of 1850.

Born in Warren Co., N. J., November 2, 1823.

Died in Mechanicsburg, Pa., January 2, 1865.


